

Module 2 Primer testa 2.2

Ovo je primer testa namenjen kandidatima koji se pripremaju za polaganje ECDL ispita. Cilj ovog testa je da se kandidatima omogući da se upoznavanje sa strukturom i tipom testova koji se koriste u procesu sertifikacije.

Ovi Testovi se ne smeju koristiti kao testovi za sticanje ECDL sertifikata.

Ovo je primer testa za Modul 2, *Korišćenje računara i upravljanje datotekama*. U ovom testu se od vas zahteva da odgovorite na pitanja u vezi sa radom i korišćenjem računara. Od Vas se takođe zahteva da kreirate strukturu foldera i obavite različite zadatke u vezi sa fajlovima i folderima u okviru ove strukture foldera.

Ukupan broj poena koje možete da osvojite je 32.

1. Pronađite folder **Ogovori** koji se nalazi u folderu **Primer 2.2** i otvorite fajl **odgovori 2.2**.
[2 boda]
2. Upišite ime, prezime i JMBG u prvi red tabele u fajlu **odgovori2.1** i sačuvajte document.
[2 boda]
3. Koja od navedenih ekstenzija je zajednička za muzičke fajlove? Upišite odgovor (a, b, c ili d) u fajl **odgovori 2.2** (red Q3).
[1 bod]
 - a. .zip
 - b. .png
 - c. .odt
 - d. .mp3
4. Šta od navedenog najbolje opisuje sistemsku strukturu foldera prikazanu na slici? Upišite odgovor (a, b, c ili d) u fajl **odgovori 2.2** (red Q4)
[1 bod]

- a. Flat File.
 - b. Sequential.
 - c. Hierarchical.
 - d. Random.
5. Koji je tačan naziv objekta prikazanog na slici? Upišite odgovor (a, b, c ili d) u fajl **odgovori 2.2** (red Q5)
[1 bod]

- a. Menu Bar.
 - b. Title Bar.
 - c. Scroll Bar.
 - d. Status Bar.

6. Koja od prikazanih ikona predstavlja fajl(document)? Upišite odgovor (a, b, c ili d) u fajl **odgovori 2.2** (red Q6). **[1 bod]**

7. Zbog čega je neophodno redovno ažuriranje anti-virus programa? Upišite odgovor (a, b, c ili d) u fajl **odgovori 2.2** (red Q7) **[1 bod]**

- a. U cilju zabrane neautorizovanom pristupu računaru.
- b. Da bi se ispunile obaveze iz ugovora o korišćenju softvera.
- c. Da bi anti-virus program mogao da prepozna nove viruse.
- d. Da bi se izbeglo slučajno brisanje anti-virus programa.

8. Šta od navedenog je posledica kompresovanja fajlova? Upišite odgovor (a, b, c ili d) u fajl **odgovori 2.2** (red Q8). **[1 bod]**

- a. Fajl je obrisao.
- b. Veličina fajla je smanjena.
- c. Skrivena ekstenzija.
- d. Sve osobine fajla su izgubljene.

9. Zbog čega je važno "bekupovanje" podataka na prenosivu memoriju? Upišite odgovor (a, b, c ili d) u fajl **odgovori 2.2** (red Q9) **[1 bod]**

- a. Zbog povećanja kapaciteta internog hard diska.
- b. Zbog povećanja kapaciteta recycle bin-a.
- c. Da bi se olakšalo i ubrzalo pronalaženje važnih fajlova.
- d. Da bi se sačuvala kopije fajlova u slučaju oštećenja hard diska.

10. Zbog čega je važno da se fajlovima dodeli ispravna ekstenzija? Upišite odgovor (a, b, c ili d) u fajl **odgovori 2.2** (red Q10). **[1 bod]**

- a. Da bi se omogućila kompresija fajlova.
- b. Da bi se uspostavila veza sa odgovarajućim folderom.
- c. Da bi se uspostavila veza sa odgovarajućom aplikacijom.
- d. Da bi se omogućilo čuvanje fajla u Recycle Bin-u.

11. U fajl **odgovori 2.2** upišite količinu RAM-a (Random Access Memory) na računaru koji koristite prilikom rešavanja ovog testa. (red Q11). **[2 boda]**

12. Koristite funkciju Help operativnog sistema kako biste pronašli informacije o multimediji. Pronađene informacije (about multimedia) kopirajte u fajl **odgovori 2.2** (red Q12) i sačuvajte promene. **[2 boda]**

13. Koji od prikazanih naziva predstavlja dobru praksu imenovanja fajla koji sadrži informacije o prodaji, u trećem kvartalu 2008.godine, kompanije Greenway. Upišite odgovor (a, b, c ili d) u fajl **odgovori 2.2** (red Q13). **[1 bod]**

- a. Kompanija 456C.xls
 - b. Greenway obim.xls
 - c. Q3 Promet.xls
 - d. Greenway 2008Q3 Promet.xls
14. Pronađite folder **ecdlttest** u folderu **Primer2**. Otvorite folder **ecdlttest** tako da budu prikazani naziv, veličina, vrsta i datum modifikacije fajla.. [1 bod]
 15. Sortirajte fajlove u **ecdlttest** folderu po veličini u opadajućem nizu, tako da najveći fajl bude na vrhu liste. [1 bod]
 16. Selektujte dva najveća fajla i Capture – sliku ekrana koji prikazuje samo prozor u kome su prikazani selektovani fajlovi, kopirajte ispod naslova na strani 2 fajla **odgovori 2.2**. [2 boda]
 17. Koristeći alat za pretraživanje u folderu **ecdlttest** (uključujući i podfoldere) pronađite sve fajlove sa ekstenzijom **.gif**. Broj pronađenih fajlova upišite u fajl **odgovori2.2** (red Q. 17). [2 boda]
 18. Pronađite folder **Oceans** u folderu **Primer2.2** i kreirajte strukturu foldera prikazanu na slici ispod. [2 boda]

19. Selektujte fajlove **ocean info.doc** i **atlantic ocean.doc**. Kopirajte selektovane fajlove u folder **Atlantic** u folderu **Oceans**. [2 boda]
20. Premestite fajl **earth quiz.doc** u folder **Earth** folder. [1 bod]
21. Preimenujte fajl **test.doc** u **decision.doc**. [1 bod]
22. Obrišite fajlove **factors.dat** i **agenda1.xls**. [1 bod]
23. Promenite attribute fajla **delivery.xls** tako da se mogu vršiti promene u fajlu. [1 bod]
24. Odštampajte kopiju fajla **odgovori 2.2**. Sačuvajte promene i zatvorite fajl **odgovori2.2**. [1 bod]

KRAJ TESTA